Francesco Rossi 1

¹University of Bologna and INFN, LOASIS affiliate for the summer

AFRD Meeting, May 21st, 2013

Table of Contents

Introduction to GPUs

2 GPU PIC current deposition algorithm

Multi GPU parallelization

Benchmarks and simulations

Benchmarks and simulations

- Particle in cell (PIC) simulations are useful tools for designing and optimizing laser-driven, plasma-based accelerators.
- Such simulations may require a huge amount of computation (≥ 10⁵ CPU hours).

Motivation: why a GPU PIC code?

2012

Run simulations we need to run today on the most efficient parallel architectures available (GPUs) for PICs

- Performance exploiting exposed parallelism
- Efficiency from data locality

2016

- Path to exascale computing era → dominated by manycore architectures
 - Prepare PIC algorithms for massively-manycore shared-memory node systems
 - Bigger subdomains → fundamental for scalability/load balancing
- GPUs roadmap promises 200%
 performance increase every year and a half (next generation out this fall)
 - Help to sustain the computational demand in LPA community

Introduction to GPUs GPU PIC current deposition algorithm Multi GPU parallelization Benchmarks and simulations Cor

The NVIDIA CUDA GPU architecture

- On chip: ~15 Multiprocessors, each one:
 - 256 KB register files
 - 16-48 Kb manual cache: shared memory
 - Issuing instructions
 - executing "warps" of 32 threads in a SIMD fashion
 - divergent branches in a warp cause warp serialization
 - Hides latency keeping many thread warps in flight
- High-bandwidth memory bus (~200 Gb/s) connecting to device RAM
 - Prefers ordered access within a warp
 - Cannot rely on cache: number of cache bytes-per-thread is several orders of magnitude lower than on CPUs

The latency / throughput dilemma

Memory Latency and Bandwidth are often limiting performance. Two different strategies:

Single thread optimization

- In scalar processors
- Reduce latencies
- Use large caches (per thread)
- Predict branches

Throughput processors: GPUs

- 1 Provide high bandwidth/througputs
- Saturate it: Tolerate latencies processing many threads in parallel
- Space/energy saved removing scalar optimization used for having more computational power

Similar considerations also apply for other instructions, not only memory accesses.

Jasmine

- "Jasmine", a 3D GPU particle in cell code (PIC), featuring:
 - Second order explicit PIC algorithm (FDTD + Boris Pusher) in double precision
 - High order particles shape functions
 - Charge conserving simulations using Esirkepov shape factors
 - 3D multi-GPU simulations with high scalability
 - Dynamic load balancing
 - Moving window
 - Particle trajectory tracking
 - Simulation restart & asynchronous I/O
 - Integrated with a radiation generation computation code

Table of Contents

Introduction to GPUs

2 GPU PIC current deposition algorithm

Benchmarks and simulations

Particle in cell method, algorithmically

- EM PIC: Maxwell+Lorentz+(Vlasov sampling)
- Particle-grid interactions:
 - Force on particles is interpolated (averaging) from fields grids
 - Particle current/density is deposited to grid
 - scatter operation: a particle adds its density value the cells that it overlaps

- Naive, (1 particle ←→ 1 thread) parallelization → Race conditions on same memory cells: wrong results
 - Atomic operations or other synchronization methods are required
- ${\bf N}$ particles per cell, particle shape function of total order ${\bf K}$ (4~27)
 - Density grid data is accessed $K \cdot N_{ppc}$ times
 - It's worth caching in GPU multiprocessor's shared memory

Deposition algorithm without atomics

Algorithm

Introduction to GPUs

- Sort by cell block and cell
- Assign a CUDA block to a cell block
- Perform a per-block, shared memory, segmented scan to compute density sum for each cell
- Sum cached copy to global grid

 Cell start
 1 0 0 0 1 0 0 1

 Data
 1 2 3 4 0 3 3 1

 Pass 1
 1 3 5 7 0 3 6 1

 Pass 3
 1 3 5 7 0 3 6 1

Performance

Introduction to GPUs

LASER: a=7.7, waist=9.0 mum, fwhm=24.0 fs PLASMA: density=1.00e+19 1/cm^3. Simulation run for $ct=60\mu m$, double precision. Note: 3D test with Esirkepov method runs stretched grid

- Jasmine vs ALaDyn (our CPU code), same exact simulation.
- Performance of a single NVIDIA Fermi GPU equates ~200x BlueGene cores or ~45x IBM SP6 cores.
 - Plus, since subdomains are much larger, load balancing and scalability are much easier
- In the simulation setups shown above (fair resolution), *jasmine* can simulate ~4mm of plasma per day on a ~24 GPUs cluster

Introduction to GPUs

2 GPU PIC current deposition algorithm

Multi GPU parallelization

4 Benchmarks and simulations

Scaling to multiple GPUs: Hiding network transfer

Exchange:

- Fields' halos
- Particles leaving subdomain
- Cluster nodes communicate using standard MPI

Scaling to multiple GPUs: Hiding network transfer

Exchange:

Introduction to GPUs

- Fields' halos
- Particles leaving subdomain
- Cluster nodes communicate using standard MPI
- Transfer particles concurrently with current deposition.
 - Communication can be hidden almost completely.

 Deposition
 Deposition
 Deposition

 Particle Exchange
 Particle Exchange
 Particle Exchange

 Scalability test: warm plasma simulation on INFN APE cluster @ "ULa Sapienza" and PLX machine @ CINECA

GPUs GPU PIC current deposition algorithm Multi GPU parallelization Benchmarks and simula

Scaling

Warm plasma simulation strong/weak scaling

GPUs: GPUs: GPUs: GPUs: GPUs: GPUs: GPUs: GPUs: GPUs: [1, 1, 1][16, 1, 1][32, 1, 1][11, 2, 2][44, 1, 1][44, 2, 1][22, 2, 2][88, 1, 1]

Benchmarks and simulations

Introduction to GPUs

- The particle motion easily leads to inhomogeneous distribution of the load
- Shrink the volume of heavy-loaded nodes:
 - Each few timesteps select a subdomain (and its row) and the direction where to shrink
 - Subdomains topology remains intact (vertices conservation)
 - Choice is done trying to minimize the cost function:

 $k_1 \times Max(Load)/Average(Load) + k_2 \times Variance(Load)/Average(Load)$

Load balancer test case

Introduction to GPUs

Setup (coarse test)

LASER: a=5.8, waist=13.2 mum, fwhm=24 0 fs

PLASMA: density=3.80e+18 1/cm^3 GRID: n=[729, 96, 96], dx=['6.25e-02',

'5.00e-01', '5.00e-01'] mum

Test case: scaling with load balancing

■ With 72 subdomains:

Memory intensive simulations

- Total memory availability represents a constraint for many simulations (for example ion acceleration ones).
 - In a node, GPU memory is often much less than the total host memory available
 - Using host memory to store simulation data make larger simulations possible on a cluster of fixed size
- Asynchronous stream of particle chunks stored in main CPU memory overlapped with computation using CUDA streams
 - Slower but no longer memory bound to the GPU device memory
 - Currently in testing stage

Implementation note: Meta-programming

- Meta-programming can be used:
 - for writing maintainable code for all particle weighting / numerical schemes
 - tweak parameters for optimization of each case
 - implementing different numerical schemes using the same core algorithms (deposition and intepolation)
- Attempts:

Introduction to GPUs

- C++ template meta-programming
- 2 Python-based code template engine (code becomes more linear, but non standard)
- Python also used for simulation initial conditions definition, plotting (numpy+matplotlib) and basic automated data-analysis

Conclusions

Benchmarks and simulations

Introduction to GPUs

2 GPU PIC current deposition algorithm

Benchmarks and simulations

LWFA benchmark simulation

Setup

Introduction to GPUs

LASER: a=2.0, waist=8.2 mum, fwhm=21.0 fs
PLASMA: density=1.38e+19 1/cm^3
GRID: n=[512, 256, 256], dx=['4.00e-02', '3.18e-01', '3.18e-01'] mum

LWFA benchmark simulation

Setup

Parameters from Paul et al. Benchmarking the codes VORPAL, OSIRIS, and QuickPIC with Laser

Wakefield Acceleration Simulations.

AIP Conference

Proceedings;1/22/2008

LASER: a=4.0, waist=8.2 mum,

fwhm=21.0 fs

PLASMA: density=1.38e+19 1/cm^3

GRID: n=[512, 256, 256], dx=['4.00e-02',

'3.18e-01', '3.18e-01'] mum

SPARCLab electron acceleration simulation

Setup

Introduction to GPUs

LASER: a=4.9, waist=15.5 mum, fwhm=30.0 fs

PLASMA: density=3.0e+18 1/cm^3

SPARCLab electron acceleration simulation

Setup

Introduction to GPUs

LASER: a=4.9, waist=15.5 mum, fwhm=30.0 fs

PLASMA: density=3.0e+18 1/cm^3

Introduction to GPUs GPU PIC current deposition algorithm Multi GPU parallelization Benchmarks and simulations Conclusio

TNSA ion acceleration: Frascati Flame parameters

Setup

LASER: a=7, waist=10.0 mum, fwhm=30.0 fs

TARGET: $2.0\mu m$ thick

Double layer: aluminium, (n/nc = 100) + back side contaminants layer

GPU PIC current deposition algorithm Multi GPU parallelization Benchmarks and simulations Conclusions

TNSA ion acceleration: Nara-like parameters

Setup

Introduction to GPUs

LASER: a=22, waist=3.5 mum, fwhm=40.0 fs

TARGET: 0.8 µm thick

Double layer: aluminium (n/nc = 60) + back side contaminants layer

Benchmarks and simulations

- Performance tuning for Kepler architecture
- Implement more accurate and/or optimized numerical schemes.
 - GPUs alone are not of enough for satisfying all the computational requirements of the experimental groups (e.g. simulating a 10GeV electron acceleration stage).
- I ot of work to do!

- 1 F.Rossi et al., Towards robust algorithms for current deposition and dynamic load-balancing in a GPU particle in cell code, AIP Conference Proceedings Vol. 1507 Issue 1, p184
- Birdsall, Langdon, Plasma physics via computer simulation.
- Benedetti.Sgattoni.Turchetti.Londrillo. ALaDvn: A High-Accuracy PIC Code for the Maxwell-Vlasov Equations, IEEE Transactions on Plasma Science, 36(4), 2008.
- 4 Burau, Widera, Hönig, Juckeland, Debus, Kluge, Schramm, Cowan, Sauerbrev, Bussmann, PlConGPU; A Fully Relativistic Particle-in-Cell Code for a GPU Cluster, IEEE Transactions on Plasma Science 38(10)
- 5 Abreu, Fonseca Pereira, Silva, PIC Codes in New Processors: A Full Relativistic PIC Code in CUDA-Enabled Hardware With Direct Visualization. IEEE Transactions on Plasma Science.vol.39.issue 2
- 6 Kong, Huang, Ren, Decyk, Particle-in-cell simulations with charge-conserving current deposition on graphic processing units, J.Comput.Phys.230.4(February2011)
- 7 Sengupta, Harris, Zhang, Owens. Scan primitives for GPU computing. In Graphics Hardware 2007, Aug. 2007.
- Hoberock, Bell, Thrust: A Parallel Template Library

